

REDACTIUNEA,
Administrațiunea și Tipografia
Brașov, piața mare nr. 30.
TELEFON Nr. 226.
Scrisorile neînscrise nu se
primesc.
Manuscrisurile nu se retrimit.
Inserate
se primesc la Administrațiunea
Brașov și la următoarele
BIROURI de ANUNȚURI:
In Viena la M. Dukea Nischl.
Nux. Angenfeld & Emorie Les-
ner, Heinrich Schalek, A. G.
polik Nischl, Anton Orpelik.
In Budapesta la A. V. Golb-
ger, Ekstein Bernat, Iuliu Le-
opold (VII) Erssébet-körut.
Prețul inserțiilor: o serie
garmond pe o coloană (10 bani)
pentru o publicare. Publicări
mai dese după tariful și invo-
lala. — RECLAME pe pagina
8-a o serie 20 bani.

GAZETA TRANSILVÂNIEI.

ANUL LXXII.

Telefon: Nr. 226.

GAZETA apare în fiecare zi
Abonamente pentru Austro-Ungarie:
Pe un an 24 cor., pe șase luni
12 cor., pe trei luni 6 cor.,
M-rii de Duminică 4 cor. pe an.
Pentru România și străinătate:
Pe un an 40 franci, pe șase
luni 20 fr., pe trei luni 10 fr.
M-rii de Duminică 8 fr. pe an.
Se primumeră la toate ofi-
cile postale din țară și din
afară și la d-nii colectori.
Abonamentul pentru Brașov:
Administrațiunea, Piața mare
lângă Inulul Nr. 30, etajul
I. Pe un an 30 cor., pe șase
luni 10 cor., pe trei luni 5 cor.
Cu dusul acasă: Pe un an 24
cor., pe șase luni 12 cor., pe
trei luni 6 cor. — Atât abona-
mentele, cât și inserțiunile
sunt a se plăti înainte.

Nr. 117.

Brașov, Duminică 31 Maiu (13 Iunie)

1909.

O manifestație gravă.

Congresul internațional medical dela Budapesta și
medicii români din regatul vecin.

O veste foarte importantă, ba
gravă chiar, ne vine astăzi din rega-
tul vecin. Comitetul național medical
din România, adică acel comitet, care
hotărăște participarea la congresele
din străinătate, s'a întrunit Joi sara
la facultatea de medicină din Bucu-
rești, în scopul de a se consfătuși asu-
pra întrebării, dacă să participe ori
nu medicii români la congresul inter-
național de medicină, ce se va ținea
în August a. c. la Budapesta și, după
o deliberare mai lungă, ce a durat
două ore, a hotărât cu unanimitate,
ca nici un medic român să nu ia
parte la acel congres.

Congresul internațional din Bu-
dapesta, al XVI-lea, convocat de
rândul acesta în capitala ungară, e
pus sub înaltul patronaj al Majes-
tății Sale Impăratului și Regelui nos-
tru. Președintele comitetului de orga-
nizare al congresului este baronul Dr.
Korany, profesor de clinică internă la
facultatea de medicină din Budapesta.
Terminul pentru ținerea congresului
e stabilit pe zilele dela 28 August
până la 4 Septembrie anul curent. În
vederea termenului apropiat se ivise
decă necesitatea, ca grupul român din
România să facă cunoscut comitetu-
lui de organizare al congresului, dacă
și câți medici români vor lua parte.
S'a fost întrunit și „Asociația medi-
cilor din țară”, spre a se consulta cu
privire la participare. La banchetul
dat cu aceasta ocaziune unui dintre
medicii distinși ai țării au lansat ideea
să nu ia parte nici un medic român
la viitorul congres din Budapesta și
aceasta numai drept manifestație în
contra tratamentului, la care sunt su-
puși azi de fapt în Ungaria frații Ro-
mâni conaționali. După o informațiune
particulară, ce-o avem, ce-i ce au a-
dus mai întâi vorba în această direc-
ție, au lucrat sub impresia covârșitoare,
ce a făcut-o asupra-le și asupra între-
gei societăți culte, memoriul femeilor

din România, publicat din incidentul
intrării în închisoare a doamnei Anuța
Vlad din Orăștie, soția deputatului
Dr. A. Vlad, memoriu scris de
peste o mie de dame române apar-
ținând tuturor claselor societății.

Dacă vom avea în vedere, că, pe
lângă cel militar, corpul medicilor se
bucură relativ de cea mai mare vază
în România și că e bine cunoscut și
în străinătate, bucurându-se pretutin-
deni de o mare reputație, deoarece
medicii români au fost și sunt mult
apreciați în lumea științifică medicală
atât în Europa cât și în America,
apoi mai având în vedere că perso-
anele, cari compun comitetul na-
țional medical român fac parte toate
din ilustrațiunile acestui corp și se
bucură de o mare stimă și popula-
ritate în țară, trebuie să se atribue
hotărârii lor — cum am zis mai sus,
o importanță serioasă și extraor-
dinară în împrejurările actuale.

Ori și când, în anii de mai în-
ainte, s'ar fi petrecut un astfel de re-
fuz de a participa la un congres in-
ternațional, ce se ține într-o țară cu
care guvernul român trăiește în ra-
porturi oficiale cât se poate de
amicabile, s'ar fi zis poate că este
numai demonstrațiunea cătorva, pusă
la cale pentru a satisface șovinismu-
lui ce începe a stăpâni și mințile in-
telectualilor din regatul român și că,
decă, nu i se poate da o însemnătate
mai mare. Dar în momentele de față,
având în vedere situațiunea schimbată
în urma ultimului conflict diplomatic
dintre puteri, în care România, ca cel
mai tare dintre micile state din Orien-
tul Europei, ocupă un rol de frunte, nu
mai poate fi trecut cu vederea când
o corporație română ca aceea a me-
dicilor ia o hotărâre atât de extremă
și neobicinuită, pentru de a da pe
față în modul acesta înaintea între-
gei streinătăți nemulțumirea și ingri-
jirea, de care este cuprinsă popula-
țiunea întregii țări din cauza neajun-
surilor ce trebuie să le sufere elemen-
tul român din Ungaria în urma tra-

țării ce-o întâmpină din partea gu-
vernului aliat ungar.

Știe toată lumea, câtă silință
și-a dat în timpul din urmă diplo-
mația austriacă și germană de a face
ca relațiunile dintre România și Au-
stro-Ungaria să capete un caracter
mai firesc, mai sincer, mai cordial, pe
care nu l'a avut până acuma. Atitu-
dinea aceasta a predominat mai cu
samă la încheierea convențiunii co-
merciale austro-ungaro-române. Până
și azi foile inspirate de ministrul de
externe austro-ungar, nu știu cum
să o succesească și să o tălmă-
cească mai bine, ca să iasă la con-
cluziunea, că în adevăr s'au făcut
din partea monarhiei însemnate con-
cesiuni economice României și aceasta
numai și numai cu considerare la
interesele cele mari, ce leagă mo-
narchia și celelalte puteri ale triplei ali-
anțe de acest regat dela Dunăre.

Oare în asemeni împrejurări se
poate admite, că opiniunea publică
din monarhia noastră și din țările
străine va trece așa ușor și fără
multă băgare de samă peste mani-
festația corpului medical român din
regatul vecin, cum ar fi trecut, poate
în alte timpuri? Aceasta nu se va pu-
tea mai mult și lumea cea mare va
începe a se întreba serios, dacă în
adevăr Românii din Ungaria sufer
sub un sistem de prigonire politică-
națională, care să fie capabil a com-
promite adânc interesele de bună ve-
cinătate și de strânsă înțelegere din-
tre România și grupul puterilor cen-
trale? Lumea se va întreba, credem, cu
atât mai vărtos, cu cât vizita ce o
va face în curând principele nostru
de coroană, arhiducele Francisc Fer-
dinand, la Sinaia și la București,
are tocmai scopul ca în legătură cu
vizita premească a principelui de co-
roană german, să strângă legăturile
de amicitie între Austro Ungaria, Ger-
mania și România.

De criza ce domnește astăzi la
noi și de aceea că în decursul ei, unul
din bărbații cei mai de frunte ai par-

tidului, care formează majoritatea în
cameră, a mărturisit *palam et pu-
blice*, că tractarea, ce au întâmpinat'o
naționalitățile și până acuma dela gu-
vernele ungurești, le-a amărât și că
nu e bine să fie și mai tare amărate
făcându-se reforma electorală, fără de
vot egal și secret — de toate aceste
nici că mai voim să vorbim.

E foarte regretabil, ba dureros
chiar din punctul de vedere al inte-
reselor de viață ale Ungariei, că lu-
crurile în relațiunile dintre monarhia
noastră și România, au ajuns la un
punct, încât cetățenii învățați ai ace-
steia să nu mai poată lua parte cu
cuget liniștit nici măcar la un con-
gres internațional, ce se ține pe teri-
toriu austro-ungar.

Germania și criza ungară. »Budapesti
Hirlap« aduce o știre din Berlin, în care
se spune că amânarea crizei a făcut o
rea impresie în cercurile politice din Ber-
lin, deoarece deocamdată nici nu se poate
vorbi despre desvoltarea flotei austro un-
gare. În toate cercurile politice din Berlin
contele Andrassy e privit ca bărbatul vii-
torului și toți ar fi mulțumiți când el ar
lua în mână descurcarea crizei. Toți văd
în el un conducător, care ar putea forma
în jurul său un mare partid și care ar
putea asigura pentru o lungă durată pacea
politică. Un cabinet Andrassy, constituit
din partidele de astăzi, care ar funcționa
în cadrele dupei monarhii și ar rezolva
chestia militară, ar putea conta la deplina
încredere a opiniei publice germane.

Întâlnire de Soverani. Agenția »West-
nik« află că Țarul se va întâlni cu mai
mulți soverani străini în cursul verei.
Prima întrevedere o va avea Țarul cu îm-
păratul Wilhelm, care a declarat că va
face o vizită Țarului pe la mijlocul lunii
Iunie în apele finlandeze. Pe la sfârșitul
lui Iunie, Țarul va face o vizită regelui
Suediei; pe la sfârșitul lui Iulie va vizita
pe președintele republicii franceze și pe
regele Angliei; mai târziu va merge în
Italia, spre a face o vizită regelui Victor
Emanuel. Data ultimei vizite nu a fost
fixată.

Soveranii ruși în Anglia. Răspunzând
unei interpelări în cameră Sir E. Grey,
ministrul de externe a declarat că suve-

FOILETONUL »GAZ. TRANS.«

De-ale lui Moș Barbă-Albă.

(Urmare.)

A treia zi de dimineața eram pe cai.
Luasem drumul prin muntele Cocora, tre-
cem pe la stâna din Obârșia a lui Vlad
Enescu (Hurbus) din Moeciul inf. un bun
cunoscut, care eșindu-ne înainte ne-a
rugat să intrăm în stâna lui, că este obi-
cei că trecătorilor cunoscuți nu le este
ertat a trece pe lângă stâna lui, fără de
a gusta din dulceturi, (nu conserve, ci
caș dulce, urdă dulce, jintită, brânză, caș-
caval), ca să le trăiască oile (credința oie-
rilor). — Stâna lui era clădită din bărne
de brad coperită ca șindilă, nu ca celelalte
cu scoartă de brad. Avea două încăperi și
un fel de celar cu pivniță. Una din în-
căperi, cea mai mare, servea ca bucătărie,
unde să fierbea mămăliga, urda etc., la un
foc din mijlocul odăiei, acolo erau și ac-
returile de fabricarea produselor din lapte.
In cea mică locuia și dormea stăpânul și
baciul. In celar erau burduși de brânză,
urdă, cașcavale, unt și fălăiu. In odaia
stăpânului era o masă scundă, scaunele
mici și un priciu. Ne punem la masă, pe
care aduce un blid mare cu caș dulce,
altul cu urdă dulce amestecată cu jintită,

mai frige niște fălii de cașcaval și ne în-
vită să luăm cât ne place și să mâncăm.
Mâncând din toate și mulțumindu-i ne-a
dat și două cașcavale pe drum și ne-a în-
vitat ca să trimitem servitorul, când vom
avea lipsă, să ne dea și un miel răzlet
gras și frumos. — Noi din parte-ne am
cinstit baciului și ciobanilor tutun, ceapă,
usturoiu și o glaje de rachiu, care au fost
primite cu mare mulțămire.

Am luat'o mai departe, urcându-ne
cătră Babele. In stânga am lăsat biseri-
cula. E un părete de stânci din care is-
vorește lalomita, și își ia cursul căzând
din stâncă în stâncă și formând mai multe
căderi de apă pe stâncile bisericuții. For-
ma păreților de piatră, care pe lângă pu-
țină fantazie, își arată forma unei bisericu-
ci cu turn, în care se văd trei ferestre, for-
mate din 3 găuri întunecoase. Ajungem
pe platoul Babelor. Sute și mii de lespezi de
piatră sunt aici de înălțimea și grosimea
unui om și mai mari. Au forma unor
bureți. Ți-se pare ca un mare cimiter plin
de pietre puse ca de mâni omenești la
capetele mormintelor, în deosebite forme.
De aici vezi »Omul« în depărtare de 2
ceasuri. Mai aproape se aflau Colții Obâr-
șiei. Ne urcăm pe ei, de unde am avut
priveliște peste toți munții din Buceci și
peste cursul lalomitei în jos. Am poposit
aici pe un ochiu de verdeață, încunjurat

de stâncile de piatră și ne-am împăcat cu
dușmanul, — cu foamea.

Cu lună plină ne-am întors la 9 cea-
suri seara acasă. Pe Holgoș l'am aflat
bombănind în biserică, luminată de o sin-
gură luminăriță de ceară, dimpreună cu
moșneagul călugăr îmbrăcat în sutana lui
cea neagră de pănură, groasă, pe pielea
goală. Holgoș era galben-verde în urma
fericirii sale în care zăcuse două zile beat.
El ne spune, că a sosit o familie de boeri
constătoare din trei domni două doamne
și o domnișoară tină și cu ochi frumoși.
Au prânzit aici și s'au desfătat în glume
și zbencuit, ca niște mânzi tineri pe o li-
vadie, apoi spunându-le că chiliile de oas-
peți sunt ocupate de noi, i-am condus la
Burlacul Enescu, ca să se culce acolo în
șopronul cu fân. Burlacul nefiind acasă,
i-a primit dulăii și un servitor bătrân și
posomorât, le-a deschis șopronul cu fân,
unde s'au suit cu toții băgându-se în fân
cu chiuituri și răsfățuri de răsuna locul.

In dimineața următoare ne pomenim
pe la 8 ceasuri cu ei, că ne cercetează.
După ce să recomandăm ei, și ne recoman-
dăm și noi, încep a ne istorisi pătânile
lor din noaptea trecută cu mult haz și
mult umor. Era președintele tribunalului,
și procurorul din Ploiești, apoi un prietlin
al lor din București, care făcea curte zbur-

dalnicei și drăgălașei fete. Fiecare avea a
ne istorisi, cum și-a aflat culcușul pe in-
tunec în fânul cel mult din șopron, cum
caprele dedesubt din grajd i-a spărit prin
meheitul lor, cum caii băteau cu copitele
lor în podini, să mușcau, nehezau și zbe-
rau, cum se speriau unul pe altul, isco-
dind fel de fel de explicări ale meheitului
și nechezatului, care prin fân se auzia ne-
natural. Deabia spre ziuă au ațipit și au
putut închide ochii. După ce ne-am scobo-
rât din șopron ne-am curățit hainele și
părul de fân și ne-am spălat la jivoiu,
am întrebat pe posomorâtul de servitor,
dacă are puțin lapte fierț, ca să facem
un dejun, ne spune, că lapte numai pe la
amiază putem avea, după ce s'a muls la
stâna oile și caprele. Am sfectit-o, ziserăm.

Am văzut îndată, că un dejun bun
cu o cafeluță de a noastră etc. le va
prinde bine, deci i-am invitat la dejun cu
noi, rugându-i să aștepte 10 minute. Bat
îndată în palmi, vine argatul nostru Șo-
fronie, îi ordon să puie masa pentru nouă
inși. Mă bag în celariul cu merindea,
scot tăcămuri, scot ouă, 12 pismeți, caș-
caval, brânză, salamă etc. Ii spui lui Șo-
fronie să spele păharele să le șteargă, să
puie pânzătură curată, șervete, cu un cu-
vânt iam spus tot cum trebuie făcut.

Oaspeții conduși de Ilarie s'au băgat
în Peștera, apoi în bisericuța, unde slujia

rării Rusiei și-au propus, după ce vor vizita pe președintele Franței Fallières la Cherbourg, să viziteze pe suveranii Angliei la Cowes.

Budgetul Turciei. Camera turcească a votat alături în unanimitate budgetul extraordinar al exercițiului în curs. Veniturile sunt evaluate la 5,325,000 livre, cheltuielile la 5,311,638 livre, dintre cari 3,258,463 pentru ministerul de război, 341,746 livre pentru artilerie și 93,911 pentru marină. Cea mai mare parte a acestor sume sunt destinate pentru cumpărări de tunuri, munițiuni și electe militare.

Kossuth — desminte.

Evenimentele petrecute în ședința de Mercuri a comitetului executiv al partidului independist și în clubul koșutiștilor au produs mare senzație și agitație în toate cercurile politice. Tenorul rapoartelor ziarelor maghiare despre aceste întâmplări culmina în afirmarea că Kossuth a căzut și că a eșit învingător președintele dietei Iusth, care are să fie considerat de acum înainte de adevăratul șef al partidului independist.

Nici n'au trecut 24 de ore dela înregistrarea acestei știri, și iată o serie de desmintiri semioficioase, în care deoparte se constată că Kossuth n'a declarat în comitetul executiv că se va supune hotărârilor, cari se vor lua în urma recenței sale audiențe, deoarece »chemarea unui conducător de partid este conducerea partidului, nu însă supunerea sa unor hotărâri aduse, de altă parte numărul deputaților din clubul koșutist în seara de Mercuri se reduce la — 30 și prin urmare aceștia nu formează partidul koșutist, care e compus din aproape 300 deputați.

Ziarul »Budapesti Hirlop« însoțește aceste desmintiri cu următoarele observații:

»Trebuie să constatăm adevărul, că Kossuth a declarat după reîntoarcerea sa dela audiență, că regele nu e aplicat să accepte proiectul băncii independente și că nu poate încredința cu conducerea afacerilor statului un cabinet pur koșutist. Trebuie prin urmare — după părerea lui Kossuth — să se găsească o astfel de modalitate a rezolvării crizei, care să fie primită și sus și jos.

»Față de aceste declarațiuni, cei treizeci deputați (din clubul independist) au enunțat, că ei țin sus și tare la banca independentă și că exclusiv numai independenștii au să formeze viitorul cabinet, care să ezece reforma electorală și împăcarea cu naționalitățile, ceea ce corespunde programului lui Iusth.

»Iar ceilalți două sute deputați independenștii, cari sunt interesați în cauză, nu se află nicăieri. Și când din cauza aceasta se turbură în clubul partidului apele celor 30, atunci, conform desmintirii, prevede ziaarele cu informațiuni pornirea dușmănoasă în contra lui Kossuth. Unde este, unde a rămas pornirea preținoasă față de Kossuth, care să ne informeze?..

»In desmintire se mai spune, că atacurile și sforțările celor treizeci nu trebuie luate în serios. Atitudinea lui Kossuth față de partizanii săi e foarte loială, conciliantă și liberală. Dar suntem convinși, că dacă în situația dată se va lua o hotărâre, Kos-

Holgoș, au cercetat cărțile icoanele, așa că după o jumătate de oră au venit la masă. Inholbau cu toții ochii minunându-se de curățenia aranjamentului mesei, unde bogăția și varietatea mâncărilor. Au cuprins loc cu toții șezând pe lavetele de scânduri dimprejurul mesei. Pe masă se afla o chișea cu dulceață, cratița cea mare cu lapte fierț, lângă ea două strachini pline de smântână, borcănelul cu cafea neagră, zahar, cașcaval proaspăt și fript, salamă, 20 ouă fierte, jumătate moi, pizmeți de Brașov, o strachină cu fragi și afine, etc. M'am rugat de doamna care mi se părea mai în etate să binevoiască a ne face pe doamna casei și a ne servi cu cafea și cu lapte. Cu toții eram flămânzi. Fiecare lua din ce-i plăcea, destul că după un ceas sculându-mă, puțin mai rămăsese din ce am fost adus pe masă.

»Un dejun mai bogat și gustuos ca acesta în viața noastră n'am luat. Să se ascundă Capșa cu dejunurile lui din București. Unde te poate cineva servi cu lapte și smântână atât de delicată ca aici, unde poate cineva, înhalând acest aer subțire de brad, să nu rămâie înmărmurit de frumusețea naturii, ce-l înconjoară. Suntem în adevăr răpiți de atâta frumusețe, pe care nu o simțiam, dacă D-V. nu ni-ați fi fermecut cu acest strălucit dejun și nu ni-ați fi dat puțină de a simți că ne aflăm în mijlocul basmelor cu castelele lor de

suth nu va asculta la alții, ci numai la conștiința sa, la rezpozabilitatea poziției sale, și la experiențele sale multe. In fine Kossuth este și va fi în totdeauna o persoană marcantă și numele lui înseamnă ceva în Ungaria. Acei, cari provoacă revoluție în partidul lor în contra unui astfel de 48-ist precum este Kossuth, aci numai adevărați independenștii nu pot să fie.

Se maghiarizează Românii sau se romanizează Ungurii.

Comitetul »Uniunii maghiare« a ținut Joi o ședință la sediul societății din Budapesta, în care s'au luat următoarele hotărâri:

1. Având în vedere că savanții maghiari nu au putut stabili, dacă Românii se maghiarizează sau dacă Maghiarii se romanizează, se va invita consiliul cultural al țării și academia maghiară ca să se ocupe cu această chestiune și să stabilească dacă în Transilvania este vorba de romanizarea Ungurilor, sau de maghiarizarea Românilor.

Părerile savanților în această privință sunt foarte deosebite. Unii susțin că Ungurii n'au suferit nici o pierdere, ba chiar s'au înmulțit prin faptul că mulți Români s'au maghiarizat.

Alții afirmă tocmai contrarul, spunând că în Transilvania sunt mulți locuitori de origine maghiară, cari astăzi se consideră ca Români.

2. Se va invita atât ministerul cultelor cât și ministerul agriculturii ca în regiunile locuite de naționalități, unde nu există școale maghiare, să nu permită vizitarea acelor școale de către copiii locuitor maghiari, ci să-i trimită la școalele ungurești din alte regiuni.

3. Se cere aplicarea legii lui Banffy, prin care se interzice supușilor străini de a lua parte la întruniri politice.

4. Să se constituie o comisiune pentru a controla acțiunea politică a băncilor înființate de naționalități.

STIRILE ZILEI.

— 30 Maiu v.

Adunarea despărțământului Brașov al Asociațiunii. Afăm cu plăcere, că pentru adunarea generală a despărțământului Brașov al »Asociațiunii pentru literatura și cultura poporului român«, care se va ține mâine Duminică, în frunțașa comună Codlea, se manifestă un deosebit interes din partea Românilor brașoveni. Până eri și-au anunțat participarea peste 40 persoane, între cari membrii Acordului, cari ca și în trecut vor eșecuta în programul adunării mai multe coruri. Deasemenea afăm, că vor participa din provincie numărul preoți, învățători și alți frunțași ai poporului.

Examenul verbal de maturitate la gimnaziul român din loc. după cum ni-se anunță din partea direcțiunii gimnaziale, nu se va începe în 4/17 Iunie, ci se va amâna pe ziua de 9/22 Iunie din cauză că comisarul guvernial Dr. Șegescu e ocupat în altă parte.

Călătoria arhiducelui Francisc Ferdinand în România. Lui »N. Fr. Presse« i se tele-

impărați fermecate. Nu avem cuvinte ca să vă mulțumim. Să vede că D. v. sunteți oameni practici. Știți să vă aprovizionați cu toate în acești înfiorători colți, unde apetitul omului e îndoit și întreit, ca cum îl avem noi în orașe pline de praf și de pîclă. Când am plecat eri dimineața la București nu cugetam că aici ni se va îndoi apetitul. Am luat cu noi vre-o 10 pui fripiți și alte mezelicuri. Cugetam că ne va ajunge pentru 3-4 zile, când colo, eri am mâncat mai toată merindea, și nu știm ce am fi pățit, dacă nu dam de pomana D-v. și nu ne-am fi ospătat atât de bine la masa D-v. Acuma putem pleca siguri, că până la Sinaia nu ne va trebui altă mâncare. Ne va servi aceasta totdeodată de învățătură pentru viitor.

Cu deosebire cocoanele nu știau cum să ne mulțumească, decât zicând că ar fi fericite să ne poată da revanșă, invitându-ne să le cercetăm în Ploiești. Pe la 11 ore am plecat strângându-ne mâinile și mulțumindu-ne încă odată de ospitalitatea, ce au avut-o în București în hotelul abundent al nostru. Sofronie s'a firiicit, căpătând dela doamna prezidentului un galbin bacșis. El galant i-a sărutat și mâna cea albă de cafea, și i-a ajutat la încălecarea pe cal. — Acest noroc l'a făcut să sară și joace toată ziua.

(Va urma.)

grafiază din București cu data de 8 Iunie: »Curtea regală se strămută mâine la Sinaia, unde pregătirile pentru primirea arhiducelui moștenitor Francisc Ferdinand sunt deja terminate. Vizita se va face pe la finele lunii acesteia și se va estinde peste o săptămână întreagă. In toate cercurile poporațiunii se manifestă cel mai viu interes pentru arhiducele moștenitor. In cercurile politice se atribuie acestei vizite, care urmează scurt timp după aceea a principelui de coroană german, o mare importanță. Călătoria moștenitorului în România, este privită nu numai ca o dovadă a înaltei stime, ce o are împăratul Francisc Iosif pentru regele Carol, ci și ca o manifestare de simpatie pentru poporul român și a guvernului său, ca mulțumită politice leale și conștie de țanta sa a d-lui ministru-președinte Brătianu, care s'a probat cu ocaziunea situațiunii ultime atât de complicate în Orient, ca razim tare al păcii.

Comisar metropolitan pentru alegerea de episcop la Caransebeș a fost numit din partea I. P. S. Sale Metropolitanului Meșianu I. P. C. Sa archimandritul Musta.

Prințul George renunță la gradul de ofițer. Din Belgrad se anunță că prințul George a trimis regelui și ministrului președinte câte o scrisoare, prin care declară că va renunța la rangul său de ofițer al armatei sârbe.

Pentru masa studenților români din Brașov s'au mai făcut următoarele contribuiri:

D-l Dr. Sixtil Pușcariu, prof. la universitatea din Cerrăuți, în loc de cunună pe siera lui Ionel Dima, la fondul V. Bologa 20 cor., iar ca cotizație anuală 5 cor.

Primească generosul donator școalele noastre multămite. — Direcțiunea școalelor medii gr. or. rom. din Brașov.

Președintele Academiei Române a fost autorizat să primească donațiunea făcută de soc. »Dacia Romană«, consistând din suma de 10.000 lei, în scrisuri funciare urbane 5 la sută București, pentru constituirea unui fond, din care să se acorde un premiu din trei în trei ani, pentru o monografie, care să trateze o chestiune de asigurări din punct de vedere istoric, juridic, social, științific sau teoretic, raportându-se la practica asigurărilor în România.

Retragerea ambasadorului austro-ungar din Petersburg. »Vossische Zeitung« află din Petersburg că în cercurile, cari sunt în legătură cu ambasadorul austro-ungar, Berchtold, se afirmă că dânsul se va retrage în cerând din cauza neplăcerilor personale ce le-a avut în timpul când s'a proclamat anexarea Bosniei și Hertegovinei. Se crede că Berchtold va fi numit ambasador la Londra.

Baloane dirijabile în armata austro-ungară. Ministerul comun de război face demersuri pentru cumpărarea unui balon Lebaudy. Demersurile se vor termina în săptămâna viitoare. Cu acest balon armata comună va avea două baloane dirijabile. In localitatea Örkény se va ridica un stabiliment pentru păstrarea acestor baloane.

Progresele aeronautice în Franța și Anglia. »Liga națională aeriană« din Paris a comunicat grupului senatorial de aviațiune, că cel mult în patru luni se va înființa în Franța o rețea de dirijabile exprese ce vor funcționa mai întâi pe liniile Paris-Deauville, apoi Paris-Nancy, Paris-Orleans, Paris-Fontainebleau. Până la finea anului vor fi gata și rețelele Paris-Tours, Paris-Lyon și Paris-Bordeaux.

Comitetul medaliei »Unirea« din Iași răgă pe acei, cărora li s'au încredințat liste de subscripțiuni, să le reînturneze așa cum sunt, sub plic francat cu 3 bani, precum și banii străși. Listele neprimate, ca și numele posesorilor se vor publica. Comitetul roagă pe cei ce au semnat pe vre-una din listele emise și n'au primit medalia, să-l pună în cunoștință asupra persoanei — ce posedă lista, — orașului etc spre a putea fi puși imediat în posesiunea medaliilor dorite.

Necrolog. In Ragla a încetat din viață Miercuri în 9 Iunie st. n. *Elia Posmușian*, paroh greco-catolic după un morb greu și îndelungat în al 59-lea an al etății, al 33-lea al preoției și al 19-lea al văduviei. Inmormântarea a avut loc eri. Pe răposatul îl deplâng numărăse rudenii. Odihnească în pace!

Misiunea turcească în Italia. Din Roma se anunță, că regele a primit alături în mod solemn în audiență misiunea specială turcă, venită spre a-i anunța urcarea pe tron a sultanului Mehmed V. Misiunea a

fost condusă în trăsuri de gală la Quirinale unde o aștepta regele și demnitarii curții. Regele s'a întreținut în mod cordial cu membrii misiunii.

Examenul de maturitate la gimnaziul de stat din Lugos l-au făcut cu succes bun următorii tineri români: Fabin Rezei jun., Ilie Micleu, Victor Martinovici și Nicolae Ivașcu.

Regele Alfonso operat. Regelui Alfonso i s'a făcut la Biarritz o operație la nas. Operația a reușit perfect.

Un dezastru produs de grindină. Duminică pe la oarele 4 p. m. s'a deslănțuit asupra orașului Cernăuți și împrejurime o furtună însoțită de grindină și o ploaie torențială, care a produs pentru locuitorii acestui oraș un dezastru colosal. In câteva minute sămănăturile suburbiilor Roș, Clucucica și Caliceanca au fost nimicite cu totul, încât nici nu se mai cunoaște, că pe pământurile bieților suburbieni au fost sămănate bucate. Și pomii sunt astfel stricați, că recolta lor e esclusă pentru mai mulți ani. Pagubele cauzate prin grindină și ploaia torențială sunt colosale. A suferit mai ales localitatea Clucucica, unde chiar vite au fost omorate. Din cauza enormelor cantități de apă, trenurile din gara Cernăuți n'au circulat aproape 2 zile.

Casa de păstrare din Săliște a adus cu prilejul adunării sale generale dela Rusaliu următoarele hotărâri importante: 1. Se va construi din mijloacele »Casei de păstrare« un stabiliment de băi de aburi, la care copiii de școală și locuitorii mai săraci ai comunei vor primi băi cu preț foarte redus. 2. Se va înființa un liceu de informații și de »faturi practice« spre a ajuta pe cei ce au nevoie de ele. 3. Se va înființa un organ administrativ și o clădire, care să găzduiască societățile culturale din Săliște. 4. Un atelier de industrie de casă, cumpărând mașinile necesare spre a deschide poporului un nou izvor de venit. 5. In legătură cu grădina de altoaie se va întocmi o economie-model, care va fi o școală practică pentru țărani din acele părți și în acelaș timp pe lângă ea se va înființa o școală pentru economia de casă, o masă cu prânz gratuit pentru ucenicii dela meserii. 6. Se vor arorda împrumuturi acelor economi, cari doresc a-și cumpăra vite de prăsilă. Se vor construi și adăpători de pășune pentru vitele dela munte.

Mare incendiu. Din Montreal (Canada) se comunică că un mare incendiu a distrus în parte orașul Quebec. Pagubele ar fi de o jum. milion dolari. Numeroși soldați și pompieri au fost răniți.

Nouă cutremure în Messina. Joi la 5-14 minute s'a simțit un ușor cutremur de pământ, la 5.16 s'a simțit un cutremur ondulatoriu de o durată de 10 secunde. Populațiunea alarmată a părăsit baracele. Câteva ziduri cărăpate s'au prăbușit.

Aniversarea deslipirii Milanului de Austria. Eri s'a serbat în Milano aniversarea deslipirii orașului Milano de Austria. Cu această ocaziune consiliul municipal din Roma a trimis municipalității din Paris o adresă, în care se amintește de alianța din anul 1859 și de stăruințele comune pentru unitatea rasei latine. Cu predarea adresei fusese însărcinat un grup de bicicliști. Plecarea lor dela Capitol a dat loc la manifestațiuni grandioase. Personalul ambasadei franceze, societățile militare și elevii școalelor, cari erau înșirați pe străzi, au petrecut pe bicicliști prin străzile principale, decorate cu steaguri franceze și italiene.

Despre grădinărit. Ministrul de agricultură, în urma unor neînțelegeri private, a adus o hotărâre, pe care a comunicat-o și autorităților industriale, că grădinăritul s. a. pomăritul, legumăritul și florăritul nu se țin de industrie și pentru exercitarea acestora nu trebuie cerută permisivă, nici chiar atunci, când cel care s'ar ocupa cu ele ar ține prăvălie și aici ar vinde articolele și produsele sale. Numai atunci e privită de industrie și comerț când articolele ce le pui în vânzare nu sunt produsele muncii tale, ci sunt cumpărate, sau produsele altora. »M—ac.

Declarațiile mărfurilor. Ministerul de comerț a dat ordin direcțiunilor căilor ferate ca să fie cu multă băgare de seamă la declarațiile mărfurilor ce se trimit cu trenul și în caz de transgresiune să introducă cercetare contra celor vinovați. Negustorii și meseriașii noștri să fie deci cu băgare de seamă la transporturile lor ce se fac cu trenul. »M—ac.

Orașele mari în Anglia, Belgia, Olanda și Germania. Marea Britanie are 38 de o-

rașe cu mai mult de 100.000 de suflete, între cari 14 a căror populație trece peste 250.000. Londra stă în frunte cu o populație ce trece peste 7 milioane, (cu sub-urbii cu tot). În Belgia și Olanda remarcăm câte 4 orașe cu mai mult de 100.000 locuitori și câte 2 cari trec peste 250.000; în fiecare din aceste două țări. În fine Germania numără 41 de orașe cu mai mult de 100.000 locuitori, dintre cari 11 orașe ating numărul de 350.000 locuitori. Berlinul se apropie azi de al treilea milion de locuitori.

Congresul anarhiștilor. Congresul general al anarhiștilor a început zilele trecute în Lipsa, sub președinția șefului federației anarhiștilor din Germania, Lange (Berlin). Aducându-și aminte de inconveniențele, pe cari le-au avut de îndurat anarhiștii în congresul lor din anii trecuți dela Mannheim, de astădată au anunțat poliția la timp de ținerea congresului lor, făcând totodată declarațiile că nu vor depăși limitele prevăzute în lege. Punctul principal al dezbaterilor îl formează legătura de mult dorită, dintre »anarhiști» și »anarhosocialiști». Grupurile anarhiste au reprezentanți din Berlin, Frankfurt, Hamburg, Darmstadt, Mainz, Hanau, Breslau și alte orașe, în total 30 localități cu 32 grupuri. Dintre literații cunoscuți sunt de față autorul »Anarhiștilor» John Hery Makay, poetul Mühsam, Landauer, dr. Friedberg și Oerter. Congresul se va ocupa și cu chestiunea sindicalismului, care a luat naștere cu ocaziunea ultimei greve din Franța. Discuțiile au fost la început secrete. S'a făcut propunerea de a începe o propagandă vie contra parlamentarismului.

Tânărul Principe Nicolae al României a plecat dela Constanța pe bordul vaporului »Impăratul Traian» în Egipt. Duminecă a sosit la Smirna, unde a petrecut numai câteva ore. Marți a sosit în Alexandria. În orașul acesta a petrecut după program trei zile. Așa că acum când scriem, trebuie să fi plecat deja tot pe vaporul »Impăratul Traian» spre a se reîntoarce la Constanța, unde este așteptat să sosească în 2/15 iunie. Până la Smirna tânărul Principe Nicolae a suportat foarte bine trecerea. Un timp foarte frumos a favorizat dealtfel călătoria. Deși trimise cu telegrafii fără sarmă informează zilnic familia princiară despre starea tânărului Principe.

Nouă firmă românească. Subt numele Isacu & Stricat s'a deschis, scrie »Munca» în Piața-mică din Sebeșul săsesc în edificiul fostului »Hotel Central» un magazin de încălțăminte foarte bine asortat cu tot felul de încălțăminte și accesoriile lor.

Premiul Eliad conferit d-lui Rădulescu-Motru. Secțiunea istorică a Academiei Române a premiat cu premiul Eliad Rădulescu de 5000 de lei scrierea d-lui profesor universitar Constantin Rădulescu-Motru »Puterea sufletească» care este prima scriere filozofică premiată de Academie.

Serbări școlare în Craiova. Raportului foarte interesant, ce-l primim despre serbările școlare din Craiova dela d-l M. Străjanu și pe care din cauza imbulzei prea mari a materialului, nu l'am putut publica imediat, îi vom da loc în numărul de Luni.

Musică la promenadă. Luni la oarele 5 1/2 p. m. va cânta la promenada de jos orchestra orașului.

Cabaretul lui Nagy Endre din Budapesta va da două reprezentații, în sara de 13 și 14 n. l. c.

Avis amatorilor de fotografie. Aparat de fotografie pentru salon și voiaj recunoscut ca »celente», aparat moment portative neîntrecute precum și toate articolele necesare la fotografie, se capătă la firma A. Moilk u. k. Hof-lieferant, Wien la Tuchlauben 9. Manufactura fotografică, fondată 1854. La cerere se trimite catalog ilustrat cu prețuri.

Medicii români și congresul dela Budapesta

Comitetul național al medicilor din România, pentru participare la congresele străine, s'a întrunit Joi seara la faculta-

tea de medicină din București, sub președinția d-lui prof. Dr. Toma Ionescu, spre a se discuta asupra participării medicilor români la congresul internațional de medicină, care se va ține în luna August la Budapesta.

Au luat parte la constituirea toți membrii acestui comitet, și anume d-nii profesori-doctori: Toma Ionescu președinte, C. Angheliescu, V. Babeș, Buicliu, I. Cantacuzino, general Demostene, D. Drăghescu, N. Măldărescu, N. Manolescu, G. Marinescu, M. Minovici, A. Obregia, Paulescu, Petrini-Galați, Petrini-Paul, Gr. Rîmniceanu, C. Severeanu, V. Sion, G. Stoicescu, Șuțu, Teohari, N. Tomescu, Proca, Manicatăde, Juvvara și Bălăcescu.

D-l președinte prof. dr. Toma Ionescu a expus comitetului scopul acestei convocări și vederile sale în privința participării la congresul internațional de medicină din Budapesta. Discuțiile urmate, și la cari au luat parte numeroși membrii din comitet, au durat mai mult de două ore. În cele din urmă comitetul a căzut de acord și a hotărât în unanimitate ca nici un medic român să nu ia parte la congresul din Budapesta.

În acest scop, s'a redactat un memoriu, semnat de toți membrii comitetului, prin care se arată pe scurt și documentat cauzele, pentru cari medicii români au luat această hotărâre și cari sunt tratamentul, la cari sunt supuși Românii din Ungaria și care culminează în nesfârșitele procese politice și pedepsele dictate ziarelor naționale din Ungaria. În memoriu se mai spune între altele, că *Românii sunt cu inima cernită de durerea fraților lor și nu pot lua parte la congres, la festivități și petreceri alături de Unguri.* Acest memoriu va fi tipărit în limba română și dat publicității Luni. De asemenea se va tipări și în limbi străine și va fi trimis tuturor comitetelor naționale din lume.

D-l prof. dr. Toma Ionescu, în calitate de președinte al comitetului medical român, a comunicat eri telegrafic la Budapesta hotărârea acestui comitet. Telegrama, care spune că medicii români au hotărât să nu ia parte la congres, a fost trimisă d-lui prof. dr. Korany, președintele comitetului unguresc.

Înființarea unei bănci de asigurare românești. »Drapelul» din Lugoj aduce știrea, că mai mulți fruntași de-ai noștri, simțind trebuința unei bănci de asigurare românești, au luat inițiativa în direcția aceasta și Sâmbătă la 12 Iunie st. n. va avea loc la Timișoara constituirea fundațiilor, luând parte reprezentanții poporului românesc din toate centrele. Nădăduim că cele 3 milioane de Români cari locuiesc în această țeară, vor primi cu însuflețire această interpretare, pentru că știut este, că asigurarea este cel mai însemnat mijloc pentru delăturarea pagubelor cauzate de foc, moarte și alte lovituri a sorții, cari ne sunt neprevăzute și pe cari trebuie să le îndure omenimea întreagă. Noua bancă de asigurare se fondează cu un capital social de 1,500,000 coroane, împărțit în 3000 acții, fiecare acție în preț nominal de 500 coroane. Subscrierile de acții se fac până la 1 Octombrie 1909. După fiecare acție odată cu subscrierea se solivesc 10 coroane spese de fondare. Solvirile celorlalte rate se vor efectui prin mandat postal la adresa d-lui Dr. Pompil Cioban, avocat în Timișoara și se vor plasa până la începerea activității ca depuneri la »Timișiana» și »Pastorul» institute de credit și economii în Timișoara. Societatea de asigurare se formează pe acții pe timp nedeterminat cu sediul Timișoara. Statutele se vor formula și stabili în adunarea generală ce constituie. Societatea de asigurare se privește de constituită, când întreg capitalul social va fi subscris și cu 600,000 cor. capital social încasat își va începe activitatea. Banca de asigurare se va ocupa cu toate ramurile de asigurare: viață, foc și alte accidente.

Un interviu cu Dr. Toma Ionescu.

Hotărârea amintită mai sus a medicilor din România, de a absentă dela congresul internațional medical din Budapesta nu s'a luat numai așa în urma unui impuls momentan, ci după mai

multă precugetare și schimbare de vederi între diferiții membrii ai comitetului național al medicilor români precum și a »Asociației medicilor din țară». Am fost amintit de un interviu, ce l'a avut un redactor al »Viitorului» în această afacere cu d-nul doctor Victor Babeș. Același raportor a avut o convorbire și cu distinsul medic și bărbat de știință d-l Toma Ionescu, decanul facultății de medicină din București. În aceasta convorbire d-l Ionescu s'a declarat în general pentru participare la congresul din Budapesta, ca adunare care se ocupă numai cu știința, și a părinit neparticiparea numai față cu petrecerile și festivitățile ce vor fi aranjate de Unguri în onoarea congresiștilor. D sa a zis între altele:

»Noi nu mergem acolo ca să fraternizăm cu Ungurii. Noi ne ducem să ne facem datoria ca oameni de știință. Pe acest teren vom să ne manifestăm și să ne arătăm că însemnăm și noi ceva. În acest scop vom face mai multe comunicări științifice. Indată ce vom face comunicările noastre, putem să ne retragem fără a lua parte la nici una din petrecerile și festivitățile organizate de Unguri în onoarea congresiștilor. Acest lucru putem chiar să-l facem cunoscut mai de dinainte congresiștilor străini, printr'un memoriu, în care să arătăm motivele abținerii noastre dela orice festivitate.»

»Faptul abținerii noastre dela congres, se poate exploata în defavorul nostru. Ungurii vor găsi prilej să spună, că n'am luat parte la congres, fie din incapacitate, fie din lipsă de curaj de a sta alături cu oamenii de știință din Europa. Noi nu suntem un stat mare pentru ca să facem a se resimți lipsa noastră dela acest congres. Tocmai pentru că suntem o țară mică, datoria noastră este să arătăm la asemenea ocaziuni că nu suntem așa de inapoiată în civilizație și progres, cum le convine Ungurilor să spună despre noi. Poate chiar că le-ar conveni Ungurilor să nu luăm parte. În sfârșit, a încheiat savantul profesor, chestiunea participării noastre la acel congres, se va hotărâ de comitetul național medical.»

Comitetul național al medicilor, care a fost presidat tot de d-l T. Ionescu, a hotărât cum vedem, totala abțineră dela congres. Se vede că astfel au vrut să deie un mai mare aplomb acestei manifestațiuni.

Varietăți.

O edițiune de lux unică. Ricordul librăriei va fi obținut în America printr'o edițiune a operilor lui Charles Dickens. Aceasta edițiune cuprinde 130 de volume, tipărite pe pergament; fiecare pagină este colorată după modele din evul mediu. Legătura e de aur și de piele colorată. Opul complet costă bagatelul de șapte sute mii de franci. Dacă aveți cumva plăcere, de a lua un exemplar, grăbiți-vă. fiindcă editorul nu pune în vânzare, decât 15 exemplare. El pretinde, că face un enorm sacrificiu, dând o asemenea publicațiune cu prețul de 700.000 de franci și că nici nu-și poate acoperi cheltuielile. Edițiunea, care va apărea în curând, s'a început înainte cu șase ani și a dat de lucru la 800 de lucrători, gravori, coloriști, poleitori, legători de cărți etc. Cele 15 exemplare au fost cumpărate de 15 miliardari americani. Cel dintâi exemplar l'a cumpărat d-l Pierpont Morgan. Oare acești regi ai petrolului, ai drumurilor de fier, ai cărbunului, deschide-vor vre-odată volumele lui Dickens, ce au costat 700,000 de franci? Sau le vor deschide sau nu, dar aceste volume se vor prezenta frumos în biblioteca lor

Sistemul »Bertillon», acel al cercetărilor urmelor lăsate de degete, a înregistrat zilele trecute noi succese. Intr'o localitate de lângă Paris, a fost găsită asasinată o rentieră de 70 de ani. S'au găsit sticlele, din cari ucigașii beuseră vin și șmpanie. Urmele degetelor, descoperite pe sticle, au dus la descoperirea criminalilor. Al doilea succes al sistemului Bertillon a fost obținut într'o localitate aproape de Dijon. Acolo fuseseră asasinați în Ianuarie doi bătrani. Ucigașii au dat foc casei, iar cadavrele au fost găsite carbonizate. Pe corp erau însă și urme de mani. Două pahare de beut, cazii aveau imprimate degete au dus la descoperirea criminalilor. Tutu-

ror locuitorilor satului li-s'au fotografiat vârful degetelor, și aceste urme au fost apoi esaminate la Paris de doctorul Bertillon. În chipul acesta s'a descoperit, că criminalii fuseseră vecinul victimei și fca lui. Tatăl și fata au făcut chiar mărturisiri. Ei sunt bănuți, că ar mai avea pe conștiință încă două crime, comise anul trecut în aceeași localitate.

Glume.

Primul doctor. — Sunt în adevăr în mare incurcătură. Nu știu ce diagnostic să pun.

Al doilea doctor. — Și de ce? Bolnavul n'are de loc parale?

In societate.

— Sunt doctorul Zed, marele hipnotizator, care adoarme în două minute pe ori și cine.

— Doctore, sunt foarte onorat, dar o să-mi permiteți, cred, să vă prezint nevastă mea.

Un Englez se prezintă la un frizer.

— Să ști că eu am pielea foarte fină. Ai un franc bacșiș dacă reușești să mă razi fără să-mi tai obrazul; dacă mi-l tai să ști că-ți sbor cerii.

Bărbierul rase pe Englez fără cea mai mică sgărietură.

— Ești foarte curajos, zise straniul client, nu ți-a fost frică de moarte.

— O de loc, răspunde bărbierul, fiindcă dacă aș fi văzut că ți-am sgăriat numai un pic gâtul, nu te mai sculai de pe scaun, ți-l tăiam tot.

ULTIME ȘTIRI.

Budapesta, 12 Iunie. Din toate sfătuirile iese la iveală intențiunea de a amâne rezolvarea crizei până la toamnă. E întrebare însă dacă monarhul va consimți.

Budapesta, 12 Iunie. — »Pester Lloyd» comentând telegrama privitoare la refuzul medicilor români de a lua parte la congresul din Budapesta, spune între altele, că în acest caz este vorba de un congres științific și de aceea trebuie să se conzidere ca o lipsă de seriozitate, dacă savanții și medicii pun politica mai presus ne știință. Spune apoi că această demonstrație este îndreptată nu numai împotriva politicii maghiare ci și contra acelor judecători imparțiali, cari au condamnat o doamnă română. Această procedură, însă, nu coresponde nivelului de cultură al unor avanți astfel că demonstrația medicilor români, condamnată de la început de a rămânea fără efect, nu va produce prea multă iritație. Este de regretat, însă, că această demonstrație vine tocmai dintr'o țară, cu care întreținem relațiuni cordiale.

Proprietar: Dr. Aurel Mureșianu.

Redactor responsabil: Victor Branisce.

Dr. STERIE N. CIURCU.

VIII Kochgasse Nr. 29 — Viena

Consultanți

cu celebritățile medicale, cu specialiștii de la facultatea de medicină din Viena.

Telefon nr. 17065.

Să capetă pretutindeni

Kalodont

Cremă de dinți indispensabilă conservă dinți curați, albi și sănătoși.

Aducem la cunoștința On. public,
că prețul apelor minerale și igienice din depositul nostru din strada Aței Nr. 6 pe lângă schimbul imediat al sticlelor este următorul:

	1 litru	1/2 litru	fil.
Gloria	12	14	14
Boipatak	12	14	14
Matild	16	14	14
Bohogy	16	14	14
Baross	16	14	14
Előpatok	16	14	14

Fehérkö	16	14	14
Felsőrákos Mára	16	14	14
Kászón Salutaris	1 litru	1/2 litru	14 fil.
Horgász	16	14	14
Repoti	16	14	14

Borszék	28	22
Sztojka	28	22
Boholt	26	22
Hargitta	26	22
Székely-Selters	26	22

La cumpărare de 25 sticle livrăm Borvizuri acasă. — Apelăm la sprijinul On. public
Societatea pe acții a exploatareii și exportului apelor minerale. (479,63—150)

Cursul la bursa din Viena.

Din 10 Iunie n. 1909.

Renta ung. de aur 4%	113 75
Renta de corone ung. 4%	93 20
Impr. câl. fer. ung. în aur 3 1/2%	83 05
Impr. câl. fer. ung. în argint 4%	93 10
Bonuri rurale croate-slavone	94 35
Impr. ung. cu premii	202 25
Losuri pentru reg. Tisei și Seghedin	144 75
Renta de hârtie austr. 4 1/10	96 40
Renta de argint austr. 4 2/10	96 25
Renta de aur austr. 4%	117 50
Renta de corone austr. 4%	96 25
Bonuri rurale ungare 3 1/2%	86 50
Losuri din 1860	161 25
Acții de-ale Băncii ung. de credit 1777	—
Acții de-ale Băncii austr. de credit 753	—
Acții de-ale Băncii austro-ung.	637.50
Napoleonori.	19.05
Mărci imperiale germane	117.42 1/2
London vista	240.15
Paris vista	95 22 1/2
Neto italiene	94 80

Cursul pieței Brașov

Din 12 Iunie n. 1909

Bancnote rom. Cump. 18.92	Vënd. 19.—
Argint român " 18.70	" 18.95
Lire turcesci " 21.40	" 21.50
Scris. fonc. Albine 5% 100.—	" 101.—
Ruble Rusesci " 2 51	" 2.53
Napoleonori. " 19.04	" 19.12
Galbeni " 11.20	" 11.4
Mărci germane " 117.—	" 117.40

Anunț de licitație.

În 21 și 22 Iunie st. n. 1909 se vor vinde cu licitație obiectele ce sau amanetat din 22 Martie 1908 până inclusive în 16 Maiu 1908 și anume: sub numărul 4096—1908 până inclusive cu Nr. 6896—1908, al căror termen au expirat și nu s'au rescumpărat.

Licitatia va avea loc în localul Casei de zăloge, dela 8 oare până la 11 oare a. m. și în cas de lipsă dela 2 până la 4 oare p. m.

Obiectele, cari se vor vinde, sunt: Giuvaericele, Ciasornice de aur și argint și alte scule de aramă, Cioaie, Cositor, flanele, haine bărbătești și femeiesci, Cisme, Ghete și altele.

Vânzarea se face în bani gata.

Rescumpărarea sau înoirea amanetelor se poate face numai cu o zi înainte de licitație.

În ziua vânzării cu licitație nu se permite nici într'un chip a prelungi amanetarea.

Brassó, 30 Maiu 1909.

(8-3). Oficiul casei de amanetare din Brașov.

Abonamente la

„Gazeta Transilvaniei“
se pot face ori și când pe timp mai îndelungat sau lunare.

GEORGE BUCĂ
croitor bărbătesc,
Brașov, Strada Orfanilor Nr. 7.
Confecționează:
Costume moderne.
Fason elegant.
Depozit de
Stofe veritabile englezești.

N. GRĂDINAR,
BRAȘOV, Strada neagră Nr. 1.
Recomandă:
Cafea prăjită, Klgr. à Cor. 3-20
" " " " " 4—
" " " " " 4-80
Liqueruri fine. Rum Jamaica. Iava.
Cuba. Diferite soiuri de Cognac
în buteli, și tot felul de mărfuri
de băcănle.

Fundată la 1876.
INSTITUTUL ARTISTIC FOTOGRAFIC
JOSEF SCHULLER & SOHN
mai înainte Leopold Adler,
BRAȘOV,
Strada Porții Nr. 14.
Lucru solid. — Prețuri solide.

In fiecare zi:
Krenwürstel proaspeți.
Șuncă escelentă.
Costițe de porc fierte și nefierte.
Cele mai fine
Cărnuri afumate (mezeleri)
se capătă la
H. G. ZEIDNER,
Brașov, Strada Hirscher.

WILHELM SCHMIDTS,
Franzeliarie fină și de lux.
Brutărie, Vânzare de făină.
Brașov, Str. Aței 3, Str. Hirscher 2.
In fiecare zi se capătă de 3-ori **fransele proaspete, și pâne de casă.**
Pâne neagră Graham proaspete.
Cuzona și Pizmești proaspeți
in fiecare zi.
La toate expozițiile unda au luat parte, produsele mele au fost premiate cu cel dintâiu preț. La expoziția din București din anul 1906 premiat cu medalia de argint.

Mașine de cusut
ORIGINALE SINGER
SINGER Co.
mașine de cusut, Soc. pe acții, Brașov, Strada Porții nr. 23.
A se observa marca fabricii înregistrată.

Băile minerale vindecătoare din Előpatak
au efect deosebit contra boalelor de stomac, rinici, ud, mitră ficat și splină, soldină, reumatism, constipație, precum și contra boalelor, cari se desvoaltă din nervositate. Cura cu renumita apă de beut Előpatak, urmată după ordinațiunea medicală, împreună cu băi reci și calde, masaj, gimnastica svedică, traiu dietetic dă rezultate foarte favorabile. Sesonul băilor dela 15 Maiu până la 15 Septemvrie. Stațiune de cale ferată Feldioara (Földvár) și Sepsiszel-György cu comunicație ieftină de trăsuri. Locuințe și întreținere ieftine și elegante. Pentru sesonul prim din 15 Maiu până în 15 Iunie și al doilea dela 20 August până în 15 Septemvrie se plătește numai jumătate din taxa pentru cură și muzică. Locuința cu 50%, întreținerea mult mai ieftină. Apa minerală Előpatak ocupă primul rang între apele minerale alcaline ce conține alcaloid de fier se folosește și ca doftorie de casă și e foarte plăcută amestecată cu vin sau cu beutură răcoritoare. În streinătate precum și în țeară se consumă anual mai mult ca un milion de sticle. Locul de trimiteri Előpatak și în cele mai multe orașe și case de comerț en gros.
La dorință se trimit și prospecte franco.
Diracțiunea.

In-dispenzabil pentru
DAME
Cel mai bun cosmetic
Crema MARGIT a lui Földe's
departează după câte va zile pistrii, pete de ficat, sgrăbunțe și alte neurățenii de piele. Netezește încreșturile și face obrazul alb, fresc și juvenil. Prețul unui borcan mic 1 cor., mare 2 cor.
ARTICOLE SPECIALE de TOALETĂ: Pudra Margit 1 cor. 20 b., Săpun Margit 70 b.; Pasta de dinți Margit 1 cor.; Apă de obraz Margit 1 coroană. — Trimite cu rambursă sau primind prețul.
Producătorul: **CLELENS v. FÖLDES,** farmacist în ARAD.
Se capătă în toate farmaciile.
Depozit principal în Brașov: Julius Hornung, Emil Jekelin, Fr. Kelemen, V. Klein, B. Kugler, Lang & Theil, droguerie; E. Neustädter, H. Oberth, V. Roth, Fr. Stenner, Teutsch & Tartler, droguerie. Sibiu: A. V. Lingner, farmacie.

Cea mai bună coasă în lume

este coasa de oțel de St. Anton **Sohr Pál Somogy-Szile, Főter 2.** și se poate capăta singur numai dela
Coasa de oțel de tun St. Anton se fabrică din oțelul de tun mestecat cu cel mai mobil metal, un metal special, care este secretul fabricii. de coroane plătesc celui ce este în stare să arate o coasă de oțel de tun St. Anton cumpărată dela altă firmă.
500 de coroane plătesc celui ce este în stare să găsească între 100 de coase de tun St. Anton două rele. Cel-ce are lipsă de o coasă bună și de toată încrederea să nu cumpere o altă coasă, până când nu cere dela v-stita firmă de sus catalogul ilustrat, care se trimite ori-cărui gratuit și franco. Cereți un astfel de catalog pe o carte poștală Lunile de iarnă sunt cele mai potrivite pentru adunarea de comande. Cei-ce adună comande primesc rabat. — Garanță deplină. —
Comandându-se 10 bucăți, o coasă se dă în cinste.
Serviciu conștițios! Mai multe mii de scrisori de recunoștință și comande înnoite se pot arăta și pune la dispoziția ori-cui.
Briciu de oțel de diamant
cu garanță de 5 ani,
costă 1 fl. 50 cr.
Prețurile coaselor „SCT-ANTAL“:
70 75 80 85 90 95 100 110 cm.
fl. 1.— fl. 1.05 fl. 1.10 fl. 1.15 fl. 1.20 fl. 1.25 fl. 1.30 fl. 1.50
Comande de 5 coase se trimit franco.
Comande de 10 coase se dă 1 coasă gratis și să trimit franco.
(566,7-6)

Prafurile-Seidlitz ale lui MOLL
Veritabile numai dacă fiecare cutiă este provădută cu marca de apărare a lui A. MOLL și cu subscrierea sa.
Prin efectul de leuire durabilă al Prafurilor-Seidlitz de A. Moll în contra greutateilor celor mai ceerbicose la stomac și pantece, în contra căreilor și aerele la stomac, constipațiunii cronice, suferinței de ficat, congestiunii de sânge, haemorhoidelor și a celor mai diferite hôle femeiesci a luat acest medicament de casă o răsuândire, ce crește mereu de mai multe decenii încôce. — Prețul unei cutii originale sigilate Corone 2— Falsificațiile se vor urmări pe cale judecătorească.
Franzbranntwein și sare a lui Moll.
Veritabil numai dacă fiecare sticlă este provădută cu marea de scutire și cu plumbul lui A. Moll
Franzbranntwein-ul și sarea este forțe bine cunoscută ca un remediu popular cu deosebire prin tras (rotat), alină durerile de soldină și reumatism și a altor urmări de recă. —
Prețul unei cutii originale plumbate cor. 2.—
Săpun de copii a lui Moll.
Cel mai fin săpun de copii și Dame, fabricat după metedul cel mai nou, pentru cultivarea rațională a peleii, cu deosebire pentru copii și adulți. — Prețul unei bucăți cor. —40 b. Cinci bucăți cor. 1.80
Fie-care bucată de săpun, pentru copii este provădută cu marca de apărare A. Moll.
Trimiterea principală prin Farmacistul A. MOLL Wien, I. Tuchlauben 9 c. și reg. furnisor al curții imperiale.
Comande din provincie se efectuează dînlle prin rambursă postală —
La deposite să se cêră anumit preparatele provădute cu i călitura și marca de apărare a lui A. MOLL.
Deposite în Brașov: la d-nii farmaciști Ferd. Jekelin, Victor Roth și en gros la D. Eremias Nepoții.